STS-134/ULF6 ## FD 13 Execute Package | MSG | F | Page(s) | Title | | | | |------|---------|------------------|---|--|--|--| | - | 1-3 | FD13 Sumn | FD13 Summary Timeline | | | | | 134 | 4 - 15 | FD13 Flight | D13 Flight Plan Revision | | | | | 135 | 16 | FD13 Missio | D13 Mission Summary | | | | | 136A | 17- 20 | FD13 Trans | fer Message | | | | | 137A | | FD13 PAO I | Event Summary - Tucson Civic Event | | | | | 138 | | FD13 PAO I | D13 PAO Event Summary - Gannett/KPRC-TV/Voice of America | | | | | 139 | 21 | FD13 Crew | FD13 Crew Choice Downlink Opportunities | | | | | 140 | 22 - 34 | CDRA Desid | CDRA Desiccant/Sorbent Bed 201 (NOD3A4 ARS Rack) - Part 2 | | | | | 141 | 35 | MPLM Pivot | MPLM Pivot Pin Brackets Audit | | | | | 142 | 36 - 42 | STS-134 Pc | STS-134 Post EVA EMU Reconfiguration | | | | | 143 | 43 | STORRM S | STORRM Summary | | | | | 144 | 44 - 46 | Modified ST | Modified STORRM Tools Checkout | | | | | 145 | 47 | Spinal Elono | Spinal Elongation Overview | | | | | 146 | 48 - 52 | ULF6 FD13 | ULF6 FD13 Stowage Notes | | | | | 147 | 53 | MHA Installa | MHA Installation in Middeck Ceiling | | | | | 149A | 54 | FD12 MMT Summary | | | | | Close Enough... Approved by FAO: M. Scheib Approved by OpsPlan: K. Howell Michael Scheib Last Updated: May 24 2011 11:28 PM GMT JEDI (Joint Execute package Development and Integration), v3.0 | | | 7 | | | ,,,,,,,,,,, | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | REPLANNED | |-------------|---|-------------------------------|---|-----------------------------|--|--|--|---|---| | GMT
MET | 05/28/11 (148)
Day 011 | 01 02 03
12 13 14 | 04
15 | 05 06
16 17 | 07
18 | 08 | 09 20 | 10 11
21 22 | 12
23 012/00 | | S T S 1 3 4 | FD13 CDR MARK | POST SLEEP PS AV OL IN TENT | POST EVA EMU RECONFG EXE | | EXERCISE | MEAL | SPINAL S/U | C I WN C I WE C C R X F I 1 R | SOSPPPP
IRI SPINAL
N N H/W STOW
A A
L L | | | PLT
BOX | POST 2 POST 2 T A V O E N T T | SLEEP S IAPE EXER | CISE 0 MHA IFM | 0 I G P
2 M A T
T U C V | MEAL | SPINAL S/U | FILTER POLP YS BK | S S O P P P P A R I U E A N N N O A A A * T P P | | | MS1
SPANKY | POST SLEEP IN IT | CDRA BED R&R | | | MEAL | | FRAME INSTALL | EXERCISE | | | MS2
ROBERTO | POST SLEEP D | X U I I I I I I I I I I I I I I I I I I | EXERCISE MHA IFM | GLACIER
TRANSFE | | | MDDK XFER | XP
FRRFD
REP
B
RF
F | | | MS3
DREW | POST SLEEP RS | POST EVA EMI | POST EVA EMU RECONFG 3
C | | MEAL | | MDDK XFER | PRE SLEEP | | | MS4
TAZ | POST SLEEP B K | CC | | T 2
2
A
MEAL L
I I
G
N | | FRAME INSTALL | T P S X X P S E E E E C I F S I S I E E E C I F S I S I S I S I S I S I S I S I S I | | | | EXERCISE NO T2 EXERCISE [A] DAY/NIGHT 182 183 184 185 186 187 188 189 190 | | | | | | 189 190 | | | | | W
FDRS E
Z | | 104 | 165 | | | - | | 190 | | ISS | TDRS AVAIL ORB ATT | | STATUS CHECK | ,, | —BIAS -XLV | -ZVV | | | NOMINAL* STATUS# | | | NOTES | [A] NO T2 EXERCISE [ALIGNME | | | | | FLT PLN/134/FLIG | SHT | NOMINAL* STATUS#
CONFIG CHECK | | MET | 012
Day 012 | 13
2/00 | 14
01 | 15
02 0 | 16 17 18 19 20 21 22 23 0!
13 04 05 06 07 08 09 10 1 | REPLANN
 | | |-------------|--------------------------|--|-----------------------------|----------------------------|---|----------------------|--| | | CDR
MARK | PRE | E SLEEP | 0
PMCS PRE SLEEP
A/G | SLEEP | FD14 POST SLEI | | | | PLT
BOX | 0 2 P T E R M | 0 2 2 4 T PRE SLEEP 0 E R M | | SLEEP | | | | S
T
S | MS1
SPANKY | E 0
E 2
R T
C E
I R
S M | O 2 T PRE SLEEP R M | | SLEEP | | | | 1
3
4 | MS2
ROBERTO | PRE SLEEP | | PRE SLEEP | SLEEP | | | | | MS3
DREW | PRE
SLEEP | EXERCISE | E PRE SLEEP | SLEEP | POST SL | | | | MS4
TAZ | EXER | RCISE | PRE SLEEP | SLEEP | L
O POST SL
G | | | | EXERCISE
DAY/NIGHT | | | 101 | | 7 | | | Т | ORBIT W DRS E Z | | 190
 | 191 | 192 193 194 195 196 19
 | /

 | | | ISS | TDRS AVAIL ORB ATT NOTES | | | ^ACCUM REPRESS | BIAS -XLV -ZVV | | | | | | 1 | | | 2-48 FLT PLN/134/FLIGHT | | | # MSG 134 (28-0076) - FD13 FLIGHT PLAN REVISION Page 1 of 12 | 2 | MSG I | NDEX | | |---|---|-------------|--| | 3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18 | MSG I
134
135
136
137
138
139
140
141
142
143
144
145
146
147 | NO. | TITLE FD13 Flight Plan Revision FD13 Mission Summary FD13 Transfer Summary FD13 PAO Event Summary - Tucson Civic Event FD13 PAO Event Summary - Gannett/KPRC-TV Voice of America FD13 Crew Choice Downlink Opportunities CDRA Desiccant/Sorbent Bed 201 (NOD3A4 ARS Rack) - Part 2 MPLM Pivot Pin Brackets Audit STS-134 Post EVA EMU Reconfiguration STORRM Summary Modified STORRM Tools Checkout Spinal Elongation Overview ULF6 FD13 Stowage Notes MHA Installation in Middeck Ceiling | | 19 | 149 | | FD12 MMT Summary | | 20
21
22
23
24 | 1. | For to | | | 25
26 | | R1 | O2,H2 MANF VLV TK1 (two) - OP (tb-OP) O2 TK3 HTR A - AUTO | | 27
28 | | A 11 | CRYO TK4 HTR O2 A - AUTO | | 29
30 | | A15 | CRYO TK5 HTR O2 A - OFF | | 31
32 | 2. | Pre-S | Sleep Cryo Config | | 33 | | √MC | C for deltas prior to configuring for pre-sleep. | | 34353637 | | | onight's pre-sleep cryo config, manifold 1 will be closed with O2 tanks 1 & ve and H2 tanks 1 & 4 active. | | 38 | | A15 | CRYO TK5 HTR O2 A - AUTO | | 39 | | | | | 40 | | A11 | CRYO TK4 HTR O2 A - OFF | | 41 | | D4 | O2 TK3 HTR A - OFF | | 42
43 | | R1 | O2,H2 MANF VLV TK1 (two) - CL (tb-CL) | | 44 | | | 02,112 115.141 VEV 1161 (1000) OF (10-0E) | | 45 | | | | | 46 | | | | ### MSG 134 (28-0076) - FD13 FLIGHT PLAN REVISION Page 2 of 12 1 2 3 4 5 6 7 8 9 ### CDRA Bed R&R Spanky, Taz, We have made some slight changes to Part 2 of CDRA Bed R&R in 27-0387 CDRA Desiccant/Sorbent Bed 201 (NOD3A4 ARS Rack). The new procedure can be printed hardcopy on the Shuttle and has been uplinked as JEDI 28-0054 (MSG 140) CDRA Desiccant/Sorbent Bed 201 (NOD3A4 ARS Rack) -PART 2 ONLY. The revision was required to accommodate accessing and removing all 1.5" diameter sock filters. Words related to activities already performed have been removed. No additional figures or tables were added; the hardcopy version of 25-0311 CDRA Desiccant/Sorbent Bed 201 R&R NOD3A4 - Appendix can be used as flown. 10 11 12 13 14 15 16 17 18 19 ### 4. EMU Reconfiguration Mark, Drew, Mike, and Greg, Thanks again for the great work on all 4 EVAs! We have updates to the EMU reconfig today in msg 134-142 (28-0069) STS-134 Post EVA EMU Reconfiguration. Also we appreciate the work on the BRTs, and we look forward to your post flight inputs on improving that procedure. For now, we are unclear on the final config for the BRTs. Please let us know the total turn adjustment on each of the 3 BRTs. 20 2.2 23 5. For Roberto: Regarding your question about scheduling for ATV Stowage Ops, we will work to get some time on FD 14. Since we will be starting with the Temporary Stowage Rack deploy, we need to schedule time on two crew members simultaneouly in order to continue with ATV Stowage Ops. 25 26 2.7 2.8 6. For Box: We have uplinked 27-0070 (MSG 141): MPLM Pivot Pin Brackets Audit. This message will ask you to search an ISS locker location for some brackets needed for transfer operations during the STS-135 mission. 29 30 31 32 ### 7. STORRM 33 35 Today you will conduct a Checkout of DRU 3 using MSG 144 - MODIFIED STORRM TOOLS CHECKOUT. You'll leave the PGSC on at the end of the procedure so the ground can downlink the data files. Approximately 3 hours later, on MCC GO, we'll have you power down the PGSC. We've provided a summary of the STORRM results and upcoming activities in MSG 143 - STORRM SUMMARY. 40 41 ### 8. Spinal Elongation 43 44 Mark and Box, today you will be performing Spinal Elongation. Spinal measurements are timelined such that they are not within an hour of compression exercise/countermeasures, so please make sure to keep these constraints in mind if you're getting ahead of the timeline. Please refer to Spinal Elongation Overview Message in MSG 145 for additional information regarding today's operations. 46 #### 9. Window 4 Playback 49 47 48 The imagery team did not receive the first 70 sec of the Window 4 playback. We scheduled time in Post Sleep for Taz to attempt to play the first portion of the Window 4 video to complete ascent debris analysis before Entry. 51 10. Replace pages 3-138 thru 3-147. Page 2 of 12, MSG 134 (28-0076) ## MSG 135 - FD13 MISSION SUMMARY | 1 2 | Good Morning Endeavour!!!! Congratulations on your fourth
outstanding EVA! Now that the planned EVA's are finished for this flight, you can bask in the glow of a job well | | | | | | |--|--|--------------|--|--|--|--| | 3 | done!!!! Enjoy your R&R and transfer work today! | | | | | | | 4
5 | YOUR CURRENT ORBIT IS: 187 X 182 NM | | | | | | | 6
7 | NOTAMS - | | | | | | | 8
9
10
11
12
13
14
15
16
17 | EDW - EDW 22L/04R IN USE. EDT 22R/04L EMERGENCY DAY USE ONLY. EDW - LAKEBED RWYS RED. NOR - LAKEBED RWYS GREEN. FMH - UNDERRUNS/OVERRUNS NOT AVAILABLE. EDF - RWY 06/24 CLSD. NTU - RWY 05R/23L CLSD. FFA - NOT USABLE. IN CARETAKER STATUS. LAJ - RWY WIDTH REDUCED TO 154' - EAST SIDE OF RWY CLSD. BEN - NOT USABLE. NOT SUPPORTED. | | | | | | | 19 | IKF - NOT USABLE. NO AGREEMENT. | | | | | | | 20
21 | NEXT 2 PLS OPPORTUNITIES: | | | | | | | 22
23 | | /6P9
/6P9 | | | | | | 24
25 | OMS TANK FAIL CAPABILITY: | | | | | | | 26
27 | NO | | | | | | | 28
29 | LEAKING OMS PRPLT BURN: | | | | | | | 30
31 | L or R OMS LEAK: ALWAYS BURN RETROGRADE | | | | | | | 32
33 | OMS QUANTITIES(%) | | | | | | | 34
35
36 | L OMS OX = 33.23 R OMS OX = 34.28
FU = 33.24 FU = 33.95 | | | | | | | 37
38 | FOR CURRENT QTYS, SUBTRACT INCN'T COUNTER | | | | | | | 39
40 | DELTA V AVAILABLE: | | | | | | | 41
42
43 | | FPS
FPS | | | | | | 44
45 | TOTAL IN THE AFT 394 | FPS | | | | | | 46
47
48 | , | FPS
FPS | | | | | | 49
50
51 | AFT QTY 1 82 %
AFT QTY 2 44 % | | | | | | END OF PAGE 1 OF 1, MSG 135 ### Page 1 of 15 - 1 Good morning Roberto and Drew! - 2 Welcome to Transfer Ops, Drew! We know you'll love it. Today we have some fun challenges for - you. Mark reported on FD11 that he was not able to find some of the items in our Real Time - 4 Additions Return list. We have some Scavenger Hunt suggestions listed below that we hope will - 5 help you guys. - 6 Drew, for you today, we have some EVA swaps lined up. You'll see the item numbers listed in the - 7 choreography section. - 8 Roberto, if you finish Transfer activities ahead of schedule, feel free to finish up those ATV activities - 9 you mentioned yesterday. - We are sending up the Return Location Sort for you to use as a reference, if you want to verify all - contents per location. - The Transfer List Excel file, FD13_Transfer_List_STS134.xls, is located on the KFX machine in **C:\OCA-up\transfer** (and available via the **PGSC homepage**). - For ISS, the Transfer List Excel file, FD13_Transfer_List_STS134.xls, is located in **K:\OCA-up\transfer**. #### **Transfer Notes** 15 16 17 18 19 20 21 22 23 24 25 26 2.7 28 293031 32 33 34 35 36 37 38 39 40 41 42 43 44 45 - Since the CWC fills will be complete today, Items 22 and 736 are ready for transfer. - Just a reminder that the Worklights (Items 15 & 738) can be swapped at any time. - We noticed un-nomexed gray foam in the PMM Endcone in downlink photos. That foam is not approved for life on station or return in ATV, so we'll need to have you move that foam to the empty 5-MLE bag that launched on top of the A/L FLOOR bag. It will return in that bag (with some empty food lockers) behind the retention net. - Can you please tell us about how many food lockers you think will be empty by the time you undock? Tomorrow, we may have you move some of these empty lockers to the 5-MLE bag mentioned in the bullet above so we can return heavier items in hard lockers. - Can you please confirm that the CSA-CPs (Items 710 & 711) were wrapped in bubblewrap in MF71C? If they do not fit into MF71C when they're wrapped, you can stow those in Bag H instead. ### **Scavenger Hunt Suggestions:** - Note for PMM: we know that the labels in the PMM are confusing, and we're really sorry about that. Please ensure that you are looking in the ACTUAL location for this scavenger hunt, rather than going by the rack label. - Item 905 (HEPA Filter) (see picture below): - O We did some more research and realized that, though these are frequently called HEPA Filters, the label actually says BACTERIA FILTER ELEMENT ORU. There are two cushions in this location, each of which contains several of these filters. The G location is at the bottom of the locker and is sometimes called the "pizza box" (see picture below). We have a note in IMS that says that the cushion that houses these items is "stowed below the rack because the foam that encases them is too large to pass through the zipper of the G location". Our highest priority for return are Serial Numbers 48, 49, and 50. Next highest priority have Serial Numbers XSR 16 or XSR17. If you can find any of those, pick one and let us know which one you chose. Page 1 of 16, MSG 136A (28-0077A) ### Page 2 of 15 Item 905: HEPA FILTER/BACTERIA FILTER ELEMENT ORU ZSR G location • Items 906, 907.1, 907.2, 907.3: Item 906: This 0.5 CTB (s/n 1378) contains two pairs of EMU Gloves (s/n 6193 and 6288) and a T61p Battery. According to IMS, it was moved from NOD2D2 to the PMM1S3_C2 location on GMT 119 (29 April). It's possible the bag never moved from the NOD2D2 location. 907.1, 907.2: We thought these were stowed in Scott Kelly's (KS) ECOK in NOD2P1. It's possible they were accidently put in another ECOK. We suggest looking in the other ECOKs, located at PMM1P3. 907.3: The best we can tell you is to re-check in 0.5 CTB s/n 1086 in NOD1P4_A1. There should be two other EMU 3-Micron Filters in that bag (s/n 1034 and 1036). We do NOT want those to return. The returning 3-Micron Filters are s/n 1026 and 1028. Page 3 of 15 1 2 3 Item 908 and 909 are actually all in one 24x24 ziplock labeled "BXF TAPES RETURN TO MSFC/MSG USED TAPES - DO NOT REUSE." We have updated the Transfer List to reflect that clarification. We suggest re-looking in COL103_C1 and also trying COL1F2_C1 and COL1F2_C2. It's also possible that these tapes were put into Return Bag 406, in MF57C. If they are found in MF57C, you're GO to leave them there, but please let us know you found them there. 7 8 9 10 11 12 13 14 5 6 ### FD13 Choreography - Drew: Resupply Item 19 and Return Item 723 (EMU Servicing Kit swap) - Drew: Resupply Items 32.6-32.9, Return Items 706.1-706.4 (Bag I swaps) - Taz: Resupply Item 13 (Cube Lab 7 LMA Pack 2) (timelined) - Spanky & Taz: Resupply Item 27.1 and Return Item 709 (CDRA Swap) (timelined) - Mark: Return Item 737 (Spinal Hardware) (timelined) - Roberto & Ron: Resupply Item 6 & Return Item 724 (Glacier) (timelined) 16 17 18 19 20 23 15 ### **Change Pages** - Please incorporate changes as follows: - In the Transfer List RESUPPLY tab 21 Replace page 12 22 In the Transfer List **RETURN** tab Replace pages 4, 9 & 10 Add pages 1-6 24 Add page 11 25 In the Transfer List **RETURN LOCATION SORT** tab 27 28 26 29 30 31 32 33 Page 3 of 16, MSG 136A (28-0077A) Page 4 of 15 | 1 | Change Details | |----|--| | 2 | Resupply Item 806: New Item | | 3 | Resupply Item 807: New Item | | 4 | Return Item 708: Changed Activity Name | | 5 | Return Item 905: Clarified Item Name | | 6 | Return Item 908 & 909: deleted 909 and combined with 908 to better reflect that this is just | | 7 | one ziplock bag that you'll transfer. | | 8 | Return Item 911: New Item | | 9 | Return Item 912: New Item | | 10 | Return Item 913: New Item | | 11 | | | 12 | | | 13 | | | 14 | | | 15 | | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | 26 | | | 27 | | | 28 | | | 29 | | | 30 | | | 31 | | | 32 | | | 33 | | | 34 | | | 35 | | | 36 | | | 37 | | | 38 | | | 39 | | | 40 | | Page 4 of 16, MSG 136A (28-0077A) ## MSG 139 - FD13 Crew Choice Downlink Opportunities Please allow 1-2 min to lock up on K-Band. Check with MCC before starting playback. ## Post-Sleep Morning of FD13 | TDRS | AOS | LOS | Delta (min) | Notes | |-------|----------|----------|-------------|-------------------------------| | E-TDS | 11/11:06 | 11/11:24 | 18 | | | W-171 | 11/11:50 | 11/12:23 | 33 | | | E-TDS | 11/12:32 | 11/13:02 | 30 | Overlaps Window 4 Playback | | W-171 | 11/13:28 | 11/13:57 | 29 | Overlaps PAO Event. PAO event | | | | | | uses ISS comm | | E-TDS | 11/14:04 | 11/14:37 | 33 | | ### Pre-Sleep Evening of FD13 | TDRS | AOS | LOS | Delta (min) | Notes | |-------|----------|----------|-------------|---| | W-171 | 11/23:14 | 11/23:34 | 20 | | | E-TDS | 12/00:00 | 12/00:05 | 5 | Overlaps PAO Event. PAO event uses ISS comm | | | | | | uses 155 comm | | E-TDS | 12/01:33 | 12/01:43 | 10 | | END OF PAGE 1 OF 1, MSG 139 Page 1 of 13 pages ### **OBJECTIVE:** Remove 3 component groups from the CDRA frame, remove and replace CDRA Desiccant/Sorbent Bed 201 (back bed), and replace all 3 component groups to a nominal configuration. This procedure replaces Part 2 of 27-0387 CDRA Desiccant/Sorbent Bed 201 (NOD3A4 ARS Rack). As required, reference 25-0311 CDRA Desiccant/Sorbent Bed 201 R&R NOD3A4 - Appendix. ### LOCATION: NOD3A4 - NOD3A4 ARS Rack ### **CREW:** Two ### **DURATION:** #### PART 2 04:00 total 01:10 Removing Component Groups (steps 11-14) 00:30 R&R CDRA Desiccant/Sorbent Bed 201 (steps 15-16) 00:40 Replacing Component Group 3 (steps 17-18) 00:40 Replacing Component Group 2 (step 19) 00:50 Replacing Component Group 1 (step 20) 00:10 Closeout (step 21) ### PARTS - PART 2: CDRA Desiccant/Sorbent Bed (P/N 2352540-1-3) ### **MATERIALS - PART 2:** Disposable Gloves Sharpie **Grav Tape** Ziplock Bags Braycote 8.5" Handrail #### TOOLS - PART 2: Digital Camera ISS Vacuum Cleaner Flex Hose Crevice Tool ### ISS IVA Toolbox: ### Drawer 2: Ratchet, 1/4" Drive
Ratchet, 3/8" Drive 4" Ext, 1/4" Drive 6" Ext, 1/4" Drive 10" Ext, 1/4" Drive Universal Joint, 1/4" Drive 3/8" Socket, 1/4" Drive 5/16" Socket, 1/4" Drive 9/16" Socket, 1/4" Drive 3/8" to 1/4" Adapter (10-50 in-lbs) Trg Wrench, 1/4" Drive (40-200 in-lbs) Trq Wrench, 1/4" Drive Page 2 of 13 pages Drawer 3: 2" Crowfoot, 3/8" Drive (200-1000 in-lbs) Trq Wrench, 3/8" Drive Drawer 4: Needle Nose Pliers (if required) ### 1-10. STEPS 1-10 HAVE BEEN PERFORMED, PROCEED TO STEP 11. ### PART 2 ### 11. COMPONENT GROUP REMOVAL NOTES - 11.1 To gain access to Desiccant/Sorbent Bed 201, various CDRA components will be removed in groups. Crew can work simultaneously on components groups, but groups must be removed/replaced in order. - 11.2 All cables disconnected will remain with core CDRA structure. - 11.3 Many CDRA components are covered with insulation. Label and remove insulation as required, stow in empty single CTB. Refer to Table 2 for insulation reference. ### 12. COMPONENT GROUP 1 (GREEN IN FIGURE 12) Refer to Figures 12, 13 for all of Step 12. 12.1 <u>Demate Selector Valve 101 Electrical Connectors (two)</u> 2365455-P1 $\leftarrow \mid \rightarrow$ J1 2365456-P1 $\leftarrow \mid \rightarrow$ J2 12.2 Demate Selector Valve 102 Electrical Connectors (two) $2365455-P2 \leftarrow \mid \rightarrow J1$ $2365456-P2 \leftarrow \mid \rightarrow J2$ - 12.3 Electrical Connector (one) 2365458-P5 \leftarrow | \rightarrow J1 Temperature Sensor 501 - 12.4 Remove insulation from Component Group 1. If debris is created by insulation removal, clean as required (Vacuum Cleaner). Refer to Table 3. 12.5 Remove Two Stage Pump top Insulation (P/N 2352847-12). Temporarily stow. Refer to Figure 7. 12.6 Remove Two Stage Pump TCS Coolant IN QD insulation sleeve. Pull back QD collar, disconnect QD by hand. Refer to Figure 13. Page 3 of 13 pages ### NOTE The CDRA Low Temp TCS Supply/Return Lines have two non-captive washers. One washer is on the front side of TCS Interface Bracket and the other washer is on the rear of the TCS Interface Bracket. 12.7 Remove jam nuts (one each line), washers (two each line) securing CDRA Coolant Supply/Return Lines to TCS Interface Bracket (Ratchet, 3/8" Drive; 2" Crowfoot). Temporarily stow jams nuts (two), washers (four) in Ziplock Bag. 12.8 Remove U-shaped Insulation (two) from CDRA Coolant Supply/Return Lines located on CDRA side of TCS Interface Bracket. Refer to Table 3. Temporarily stow in CTB. 12.9 To provide access, remove CDRA Supply/Return Coolant Lines from TCS Interface Bracket. Temporarily restrain. ### NOTE When removing the Air Inlet/Outlet Ducts from the TCS Interface Bracket, tolerances between the Hydraflow body coupling and the TCS Interface Bracket are close. Carefully work the Hydraflow body coupling out of the TCS Interface Bracket. One hand should be used to lift and twist ducting and the other hand to push the Air Inlet/Outlet Duct at the Hydraflow body coupling. - 12.10 Release Air Inlet Duct (shaded orange in Figure 13), disconnect couplings (two) between Selector Valves 101, 102. Inspect couplings for white Zeolite debris, clean as required (Vacuum Cleaner). - 12.11 To provide access, remove Air Inlet Duct from TCS Interface Bracket. Temporarily stow. - 12.12 Disconnect Selector Valve 101 rear coupling from Air Outlet Duct. - 12.13 Release Selector Valve 101 with bracket attached. Loosen fasteners (four) (Ratchet, 1/4" Drive; Universal Joint; 10" Ext; 5/16" Socket). Page 4 of 13 pages ### NOTE Sock Filters have been installed to prevent Zeolite Debris from damaging CDRA pump and Selector Valves. Filters are delicate cone screens fitted inside the Hydraflow coupling. The CDRA contains filters of two different diameters, 0.5" and 1.5". Five filters will be exposed during this maintenance procedure and only 0.5" Diameter filters will be re-installed. - CDRA Valve 201 to Bed 201 Filter (1.5" diameter. 8" long) Leave Out - 2. CDRA Pump Filter (0.5" diameter, 1.5" long) Re-install - 3. CDRA Valve 103 to Bed 201 Filter (1.5" diameter, 3" long) Leave Out - 4. CDRA Valve 103 to Bed 202 Filter (1.5" diameter, 3" long) Leave Out - 5. CDRA Valve 104 Filter (0.5" diameter, 1.5" long) Re-install. - 12.14 Release duct from Desiccant/Sorbent Bed 201 (below Selector Valve 101, shaded gray in Figure 13), disconnect coupling (shaded purple). Remove CDRA Bed 201 Filter (1.5" X 8") from Bed 201 coupling. - 12.15 Stow in Ziplock Bag; label, "N3 CDRA Filters GMT XXX" (Sharpie) - 12.16 Remove Selector Valve 101, bracket, duct from CDRA (shaded gray in Figure 13). Temporarily stow. - 12.17 Release duct between Selector Valve 102, Sorbent Bed 202 (shaded green in Figure 13). Disconnect couplings (two). - 12.18 Remove CDRA duct (shaded Green in Figure 13). Temporarily stow. - 12.19 Release Dual Flip Lock Clamp (Ratchet, 1/4" Drive; 4" Ext; 3/8" Socket). - 12.20 Release Air Outlet Duct (shaded yellow in Figure 13), disconnect Valve 102 front coupling. - 12.21 Disconnect Y-coupling. Remove Sock Filter (0.5" X 1.5") from duct going to the pump. ### NOTE Agitating CDRA Sock Filters in a Ziplock Bag with a water bath has been found to be a good alternative to vacuuming, if the vacuum can not adequately clean the Filter. 12.22 As required, inspect and clean Filter, (Vacuum Cleaner). If vacuuming Filter does not work, give Filter - a water bath in a Ziplock Bag then pat dry. - 12.23 Stow in Ziplock Bag and label "CDRA Pump Filter" (Sharpie). - 12.24 Remove Air Outlet Duct from TCS Interface Bracket. Temporarily stow. Page 5 of 13 pages ### <u>NOTE</u> All of component Group 1 is now removed from CDRA - 12.25 Verify all open interfaces are covered (Ziplock Bags, Kapton Tape) - 12.26 Stow all of Component Group 1 together: Air Inlet Duct (Orange) Air Outlet Duct (Yellow) Selector Valve 101 and adjacent duct (Gray) CDRA duct from Valve 102 to Bed 202 (Green) CDRA Pump Filter (0.5" x 1.5") ## 13. <u>COMPONENT GROUP 2 (YELLOW IN FIGURE 12)</u> Refer to Figure 14 for all of Step 13. 13.1 If not done in Step 9.3, demate Selector Valve 104 Electrical Connectors (two) 2365455-P4 ← | → J1 $2365456-P4 \leftarrow | \rightarrow J2$ 13.2 Demate Selector Valve 103 Electrical Connectors (two) 2365455-P3 ← | → J1 2365456-P3 ← | → J2 - 13.3 Remove insulation from Component Group 2 Refer to Table 3. - 13.4 Electrical Connector 2365458-P4 ← → J1 of Differential Pressure Sensor - 13.5 Electrical Connector 2365453-P2 ← → J2 of Blower Motor - 13.6 Electrical Connector 2365458-P7 ← |→ J1 of Temperature Sensor 503 - 13.7 Electrical Connector 2365458-P6 ← → J2 of Temperature Sensor 502 - 13.8 Removing Selector Valve 103 Filters - 13.8.1 Disconnect middle hydraflow coupling on Desiccant/Sorbent Bed 201 from duct leading to Selector Valve 103. Remove 1.5" x 3" filter from duct. Stow in Ziplock Bag "N3 CDRA Filters - GMT XXX" Refer to Figure 18. 13.8.2 Disconnect middle hydraflow coupling on Desiccant/Sorbent Bed 202 from duct leading to Selector Valve 103. Remove 1.5" x 3" filter from duct. Stow in Ziplock Bag "N3 CDRA Filters - GMT XXX" 13.9 Disconnect 0.5" coupling (one) from the rear duct of Selector Valve 104 Remove Sock Filter (0.5" X 1.5") from duct going to Valve 105. Page 6 of 13 pages - 13.10 Repeat 12.22 for Filter cleaning.Stow in Ziplock Bag; label, "CDRA Valve 104 Filter." (Sharpie) - 13.11 Disconnect Selector Valve 105 front Coupling (one) - 13.12 Disconnect Selector Valve 104 Duct Couplings (two) from the top of Desiccant/Sorbent Beds (201, 202) - 13.13 Release Selector Valves (103, 104) with bracket attached. Loosen fasteners (four each) (Ratchet, 1/4" Drive; Universal Joint; 4" Ext; 5/16" Socket). - 13.14 Release Blower/Precooler with bracket attached. Loosen fasteners (four) (Ratchet, 1/4" Drive; 10" Ext; 3/8" Socket). - 13.15 Remove Component Group 2 away from CDRA. Temporarily stow. - 13.16 STEP DELETED - 13.17 STEP DELETED # NOTE All of component Group 2 is now removed from CDRA - 13.18 Verify all open interfaces are covered (Ziplock Bags, Kapton Tape). - 13.19 Stow all Component Group 2 together: Selector Valve 104 Blower/Precooler Selector Valve 103 CDRA Valve 104 Filter (0.5" x 1.5") - 14. COMPONENT GROUP 3 (ORANGE IN FIGURE 12) Refer to Figures 15, 16 for all of Step 14. 14.1 <u>Demate Selector Valve 105 Electrical Connectors (two)</u> $2365455-P5 \leftarrow \mid \rightarrow J1$ $2365456-P5 \leftarrow \mid \rightarrow J2$ 14.2 Demate Selector Valve 106 Electrical Connectors (two) $2365455-P6 \leftarrow \mid \rightarrow J1$ $2365456-P6 \leftarrow \mid \rightarrow J2$ - 14.3 Electrical Connector 2365458-P3 ← → J1 of Absolute Pressure Sensor - 14.4 Loosen Absolute Pressure Sensor P-clamp fastener (one) (Ratchet, 1/4" Drive; 3/8" Socket).Release Absolute Pressure Sensor from P-clamp. - 14.5 Disconnect Selector Valve 106 rear coupling. Page 7 of 13 pages 14.6 Release Selector Valves (105, 106) with bracket attached. Loosen fasteners (four each) (Ratchet, 1/4" Drive; Universal Joint; 4" Ext; 5/16" Socket). 14.7 Remove Component Group 3 away from CDRA. Temporarily stow. Verify all open interfaces are covered (Ziplock Bags, Kapton Tape). ### 15. DESICCANT/SORBENT BED 201 REMOVAL (REFER TO FIGURE 17) 15.1 <u>Demate Electrical Connectors (two) from Desiccant/Sorbent Bed 201</u> 2365462-2-P2 ← | → J2 2365459-2-P2 ← | → J1 Visually inspect pins and sockets on CDRA Bed and wire harness for bent pins and FOD. If damage is found, photo document and notify **MCC-H** (Digital Camera). ### CAUTION Use care when loosening fasteners on Pin Assemblies. The retaining rings making them captive are fragile. ### NOTE Each Pin Assembly is also an alignment guide for the Desiccant/Sorbent Bed. 15.2 Loosen fasteners (three) on each Pin Assembly (four) on upper plate (Ratchet, 1/4" Drive; 6" Ext; 5/16" Socket). If Pin Assembly fastener breaks: Inspect the threads on the fastener and notify **MCC-H** of the results. Temporarily stow noncaptive components (Ziplock Bag). Pull Alignment Pin Assemblies from Desiccant/Sorbent Bed. 15.3 Loosen
fasteners (four) on lower plate (Ratchet, 1/4" Drive; 4" Ext; 9/16" Socket). ### NOTE - Seat track buttons on CDRA beds are too close together to fit the 8.5" Handrail. One side of the handrail may be installed to one seat track button to assist crew in Desiccant/Sorbent Bed removal and replacement. Bed seat track buttons are covered by insulation flaps. - Desiccant/Sorbent Beds are covered with insulation. This often causes a tight fit in the CDRA frame. Insulation is plyable and can be pushed or deformed in order to remove the bed. - 15.4 As required, install 8.5" Handrail. - 15.5 Remove CDRA Desiccant/Sorbent Bed 201. Page 8 of 13 pages | 15.6 | Label, "Removed GMT XXX" (Kapton Tape, Sharpie). Record removed Desiccant/Sorbent Bed P/N: Record removed Desiccant/Sorbent Bed S/N: Temporarily stow. | |-------|---| | | NOTE RTV compound used to cover sharp edges is a likely source of FOD upon Desiccant/Sorbent Bed removal. | | 15.7 | If required, clean any FOD generated by removing Desiccant/Sorbent Bed (Vacuum Cleaner). | | 15.8 | Photo document current configuration of CDRA (Digital Camera). | | | Record replacement Desiccant/Sorbent Bed S/N: Record replacement Desiccant/Sorbent Bed S/N: | | 16.2 | Manuever Bed 201 into CDRA, align with lower plate fasteners (four). | | 16.3 | Tighten fasteners (four) (Ratchet, 1/4" Drive; 4" Ext; 9/16" Socket). | | 16.4 | Align upper plate alignment guides from each Pin Assembly (four) into Desiccant/Sorbent Bed, snug fasteners (three each pin) (Ratchet, 1/4" Drive; 6" Ext; 5/16" Socket). | | 16.5 | Torque fasteners (four) on lower plate to 220 in-lbs [(200-1000 in-lbs) Trq Wrench, 3/8" Drive; 3/8" to 1/4" Adapter; 4" Ext, 1/4" Drive; 9/16" Socket, 1/4" Drive]. | | 16.6 | Torque fasteners (three) each Pin Assembly (four) to 22 in-lbs [(10-50 in-lbs) Trq Wrench, 1/4" Drive; 6" Ext; 5/16" Socket]. | | 16.7 | Remove protective caps from Electrical Connectors J1, J2. Transfer caps to removed CDRA Desiccant/Sorbent Bed. | | 16.8 | Cover open Hydraflow couplings on removed CDRA Desiccant/Sorbet Bed (Ziplock Bag, Kapton Tape). | | 16.9 | Mate Electrical Connectors (two) to Desiccant/Sorbent Bed 201 2365462-2-P2 \rightarrow ←J2 2365459-2-P2 \rightarrow ←J1 | | 16.10 | Replace insulation sleeves for J1, J2 connectors.
Refer to Table 3. | Page 9 of 13 pages 17. <u>REPLACING COMPONENT GROUP 3 (ORANGE IN FIGURE 12)</u> Refer to Figures 15, 16 for all of step 17. ### CAUTION - 1. Verify fasteners on CDRA components recessed before installing to prevent damage to the fasteners - 2. Inspect all couplings for debris/FOD before reconnecting #### NOTE Insulation with the same part number is interchangeable for different components. Refer to Table 3. 17.1 For all replacement steps, remove Ziplock Bags, Kapton Tape covering open interfaces as required. Covers on Hydraflow couplings of replacement CDRA Desiccant/Sorbent Bed 201 should be removed, discarded as required. - 17.2 Align Component Group 3 within CDRA. Position all cables, connectors, ducting per Figure 15. - 17.3 Secure Selector Valves (105, 106) to CDRA. Snug fasteners (four each) in a star pattern (Ratchet, 1/4" Drive; Universal Joint; 4" Ext; 5/16" Socket). ### NOTE Loosely assemble couplings, to facilitate alignment. Tighten couplings after alignment is achieved. Repeat for all component groups. - 17.4 Connect Selector Valve 106 rear coupling. - 17.5 Secure Absolute Pressure Sensor, tighten P-clamp fastener (one) (Ratchet, 1/4" Drive; 3/8" Socket). - 17.6 Electrical Connector 2365458-P3 → ← J1 of Absolute Pressure Sensor - 17.7 Mate Selector Valve 105 Electrical Connectors (two) 2365455-P5 → ← J1 2365456-P5 → | ← J2 17.8 Mate Selector Valve 106 Electrical Connectors (two) 2365455-P6 → ← J1 2365456-P6 → | ← J2 17.9 Torque fasteners for Selector Valves (105, 106) to 24 in-lbs [(10-50 in-lbs) Trq Wrench, 1/4" Drive; Universal Joint; 4" Ext; 5/16" Socket]. Page 10 of 13 pages - 18. STEP 18 HAS BEEN DELETED PROCEED TO STEP 19 - 19. <u>REPLACING COMPONENT GROUP 2 (YELLOW IN FIGURE 12)</u> Refer to Figure 14. - 19.1 Align Component Group 2 (Yellow in Figure 12) within CDRA. Position all cables, connectors, ducting per Figure 14. - 19.2 Secure Blower/Precooler to CDRA. Snug fasteners (four) in a star pattern (Ratchet, 1/4" Drive; 10" Ext; 3/8" Socket). - 19.3 Secure Selector Valves (103, 104) to CDRA. Snug fasteners (four each) in a star pattern (Ratchet, 1/4" Drive; Universal Joint; 4" Ext; 5/16" Socket). - 19.4 Connect Selector Valve 104 Duct Couplings (two) to the top of Desiccant/Sorbent Beds (201, 202). - 19.5 Connect Selector Valve 103 front duct to middle hydraflow coupling on Desiccant/Sorbent Bed 202. Connect Selector Valve 103 rear duct to middle hydraflow coupling on Desiccant/Sorbent Bed 201. - 19.6 <u>Installing 0.5" Filter between Selector Valves 105 and 104</u> Reference Figures 19 and 20. - 19.6.1 Push back male and female couplings to expose o-rings. Inspect plumbing for Zeolite debris, obstructions, clean as required (Vacuum Cleaner, Dry Wipes). - 19.6.2 Don Disposable Gloves. - 19.6.3 Apply small drop of Braycote to index finger. Create a thin film between index finger and thumb. Using finger, apply thin film of Braycote to both O-Rings on each of the Hydraflow Couplings. Doff Disposable Gloves. #### CAUTION CDRA Filters deform easily. Deformed CDRA Filters may restrict flow in CDRA. #### NOTE CDRA Filters will not lock into place. Once inserted, filters will spring out of installed location due to natural spring back force on the filter assembly. - 19.6.4 Maneuver male coupling of duct over O-Ring and insert Filter. - 19.6.5 Push filter into the duct until the spring is fully compressed. Page 11 of 13 pages ### CAUTION Sock Filter installation is known to cause the female coupling snap ring to pop off and seat over the O-Ring creating a leak. If filter installation seems especially difficult, demate coupling and repeat installation steps. Correct snap ring position if required. - 19.6.6 Center male coupling over female coupling. Compress Filter spring using duct assembly until flush with female coupling. - 19.7 Connect female coupling to male with Filter installed. Replace insulation sleeve (P/N 2352847-22). - 19.8 Electrical Connector 2365458-P4 → |← J1 of Differential Pressure Sensor - 19.9 Electrical Connector 2365453-P2 → ← J2 of Blower Motor - 19.10 Electrical Connector 2365458-P7 \rightarrow | \leftarrow J1 of Temperature Sensor 503 - 19.11 Electrical Connector 2365458-P6 \rightarrow | \leftarrow J2 of Temperature Sensor 502 - 19.12 Torque fasteners for Selector Valves (103, 104) to 24 in-lbs [(10-50 in-lbs) Trq Wrench, 1/4" Drive; Universal Joint; 4" Ext; 5/16" Socket]. - 19.13 Torque Blower/Precooler fasteners to 95 in-lbs [(40-200 in-lbs) Trq Wrench, 1/4" Drive; 10" Ext; 3/8" Socket].Replace insulation over fasteners. - 19.14 Verify all couplings are tight. 9.3: * Do not replace Selector Valve 104 * insulation in step 19.15. * | Skip step 19.16. 19.15 Replace Insulation for Component Group 2. Refer to Table 3 and Figure 12. - 19.16 <u>Mate Selector Valve 104 Electrical Connectors (two)</u> 2365455-P4 →|← J1 2365456-P4→|←J2 - 19.17 <u>Mate Selector Valve 103 Electrical Connectors (two)</u> 2365455-P3 →|← J1 2365456-P3 →|← J2 Page 12 of 13 pages ### 20. REPLACING COMPONENT GROUP 1 (GREEN IN FIGURE 12) 20.1 Replace Air Outlet Duct (shaded yellow), slide into respective position in TCS Interface Bracket. Connect Selector Valve 102 front coupling. Refer to Figure 13. - 20.2 Repeat Filter installation step 19.6 for the 0.5"CDRA Pump Filter installed at Y-Coupling (near rear of Valve 101). - 20.3 Connect female coupling to male between Selector Valve 102, CDRA Bed 202 Connect second coupling to Selector Valve 102. Replace insulation sleeve (P/N 2352847-24). - 20.4 Align Selector Valve 101, duct to Sorbent Bed 201 onto CDRA. Position all cables, connectors, ducting per Figure 13. - 20.5 Secure Selector Valve 101 to CDRA. Snug fasteners (four) in a star pattern (Ratchet, 1/4" Drive; Universal Joint; 10" Ext; 5/16" Socket). - 20. 6 Connect female coupling to male between Selector Valve 101, CDRA Bed 201. Replace insulation sleeve (P/N 2352847-24). 20.7 Replace Air Inlet Duct (shaded orange), slide into respective position in TCS Interface Bracket. Connect couplings (two) between Selector Valves 101, 102 - 20.8 Connect Two Stage Pump TCS Coolant IN QD Replace insulation sleeve.Refer to Figure 14. - 20.9 Replace Two Stage Pump top Insulation (P/N 2352847-12). ### NOTE - The CDRA Coolant Supply/Return Lines have two washers. One washer is on front side of TCS Interface Bracket and the other washer is on the back of the TCS Interface Bracket. - 2. TCS bracket washers are keyed. Verify keying matches before tightening. - 20.10 Replace the TCS Supply Line. Install back side washer. Slide into respective position in TCS Interface Bracket. Install front side washer, engage jam nut. Page 13 of 13 pages - 20.11 Hand tighten noncaptive jam nut (one), washers (two). $\sqrt{\text{One}}$ washer on each side of TCS Interface Bracket $\sqrt{\text{Washer}}$ keys aligned - 20.12 Tighten additional 1/8 to 1/4 turns (Ratchet, 3/8" Drive; 2" Crowfoot). - 20.13 Repeat steps 20.10 to 20.12 for TCS Return Line to TCS Interface Bracket. - 20.14 Install U-shaped TCS bracket insulation (two) around Supply/Return Coolant Lines. Refer to Table 3. - 20.15 Electrical Connector (one) 2365458-P5 → ← J1 Temperature Sensor 501 - 20.16 Torque fasteners for Selector Valve 101 to 24 in-lbs [(10-50 in-lbs) Trq Wrench, 1/4" Drive; Universal Joint; 4" Ext; 5/16" Socket]. - 20.17 Verify all couplings are tight. - 20.18 Engage Dual Flip Lock Clamp (Ratchet, 1/4" Drive; 4" Ext; 3/8" Socket). ****************** - *If Dual Flip Lock Clamp failed to engage - * Check nut on bottom of
fastener to see if nut is jammed on - fastener threads - * If necessary, free nut and threads by holding nut with Needle - Nose Pliers and rotating fastener with 3/8" Socket. - 20.19 Replace insulation for Group 1. Refer to Table 3 and Figure 12. 20.20 Mate Selector Valve 101 Electrical Connectors (two) 2365455-P1 → |← J1 2365456-P1 →l← J2 20.21 Mate Selector Valve 102 Electrical Connectors (two) 2365455-P2 → I← J1 2365456-P2 → |← J2 ### 21. CLOSEOUT PART 2 - 21.1 Photo document installed Desiccant/Sorbent Bed 201 from several angles (Digital Camera). - 21.2 Stow tools, removed Desiccant/Sorbent Bed 201. Update IMS. - 21.3 Notify MCC-H: Complete with Part 2. 28-0070 (MSG 141) - MPLM Pivot Pin Brackets Audit Page 1 of 1 **Overview:** MCC-H needs to know the quantity of Pivot Pin Brackets, P/N 1600P051-402, on ISS. At least 3 will be needed for rack rotations during the STS-135/ULF7 mission. IMS shows two, but we think that there may be at least one additional bracket left there from 19A (for a total of three or more). Goal: To verify the quantity of MPLM Pivot Pin Brackets **Duration:** 15 minutes ### **Procedure:** 1. Go to PMM1P1_A2 (not inside of a CTB) and retrieve ziplock labeled "MPLM Pivot Pin". 2. Report quantity of Pivot Pin Brackets (P/N 1600P051-402) to MCC-H via calldown or crew note. **Note:** There are other pivot pins in this ziplock, but we do not need you to count them. See Photo 1 below for a picture of a bracket with the same P/N. Figure 1. Pivot Pin Bracket, P/N 1600P051-402 Page 1 of 7 pages ### <u>NOTE</u> This procedure assumes the following procedures have been completed following EVA 4: {1.240 POST EVA} (SODF: ISS EVA SYS: EVA PREP/POST) | PRE-GATHER: | | | |--|----------|--| | 2 empty n | nesh ba | ags: 1 for Pre-gather, 1 for ISS Stow | | Retrieve t | he follo | owing and stow in "Pre-Gather" mesh bag: | | A/L1O1, M-02
Bag s/n 1010 | 0 | ☐ Waist Brief SZ 01 s/n 2075/029 (for 3004 return)☐ ☐ Lower Arms SZ 03 s/n 377, 378 (for 3010 install) | | 2.0 CTB s/n | 1082 | ☐☐ Leg Assemblies SZ 03 s/n 243,244 (for 3010 install) | | A/L1D0_Behind
Closeout, 1.0
s/n 1163 | 0 CTB | \square 0.5" Arm sizing rings s/n 142, 158 (for 3010 install) \square 0.5" Leg sizing rings s/n 115, 116 (for 3010 install) | | CONFIGURE EM | 1U 300: | 5 TO STAY ON ISS | | EMU 3005 | 1. R | emove following: HL Batteries, stow in M-02 Bag s/n 1038 Helmet Light Assembly, ERCA, stow in E-Lk REBA, stow in M-02 Bag s/n 1038 LiOH, install caps and stow in SYSTEMS TRANSFER Bag Li-Ion EMU Battery, stow in M-02 Bag s/n 1038, 0.5 CTB s/n 1205 EMU Gloves CF1, install protective covers and stow in CF ECOK Wrist mirrors (2), stow in Outer Pocket M-02 Bag s/n 1010 EV3 ISS Cuff C/L (cut out FS pages), stow in EMU Equipment Bag Patches, Stripes, American Flag, stow in CF ECOK Comm cap CF1, stow in CF ECOK Fresnel Lenses (2), stow in CF ECOK Valsalva, use gray tape to remove adhesive Pigtail Adapter, stow in EMU Servicing Kit s/n 5005 for return on Shuttle Remove ISS tethers and tools, stow in A/L1D2 Tether staging area | | | 2. F | Perform the following: Install Protective Arm Covers from EMU Equipment Bag Install Vent Port Plugs from EMU Equipment Bag Verify Sunshades down, Cover installed on Helmet | | | 3. R | emove from Aft EDDA and stow in PMM Endcone | | EMU 3010 | 4. R | etrieve from PMM endcone and stow in Airlock | # **28-0069 (MSG 142) STS-134 POST EVA EMU RECONFIGURATION** (180 min) Page 2 of 7 pages | CONFIGURE EM | | 3004, 3018 FOR RETURN | |----------------------------|-----|---| | EMU 3004
EMUs 3004/3018 | | Install in Aft EDDA Remove following: HL Batteries, stow in M-02 Bag s/n 1038 Remove Helmet Light Assembly, ERCA, stow in E-Lk REBAs, stow in M-02 Bag s/n 1038 Li-Ion EMU Battery, stow in M-02 Bag s/n 1038, 0.5 CTB s/n 1205 EV1, EV2 ISS Cuff C/Ls (cut out FS pages), stow in EMU Equipment Bag Remove ISS tethers and tools, stow in A/L1D2 Tether staging area Patches, Stripes, American Flags, stow in respective ECOKs Remove comm caps FT1, FN1, stow in respective ECOKs Pigtail Adapter, stow in EMU Servicing Kit s/n 5005 for return or | | | 7. | Shuttle Reference STS-134 NOMINAL EMU SIZING {FS 12-27 & FS 12-28} (EMU CONTINGENCY PROCS) for EMU 3004 and EMU 3018; and figure 1, EMU 3010 – Initial Configuration and figure 2, EMU 3010 – Final Configuration | | | | NOTE 1. Reference {1.550 EMU RESIZE} (SODF: ISS EVA SYS: EMU MAINTENANCE) for component changeout steps 2. Reference {5.116 EMU SERIAL NUMBER LOCATION REFERENCE} (SODF: ISS EVA SYS: REFERENCE) for serial number locations 3. All stowed hardware requires a pouch OR cover installed. You can retrieve/stow any needed/extra pouches from A/L1D0 1.0 CTB: EMU Covers, Various Sizes S/N 1163, B/C 004157J 4. Reference {1.330 LTA RESTRAINT INSTALLATION/REMOVAL} (SODF: ISS EVA SYS: AIRLOCK CONFIG) for LTA Restraint Bag and Restraint Strap removal and installation steps | | EMUs 3004/3010 | 8. | Swap helmets ☐ ☐ Remove valsalva, use gray tape to remove adhesive ☐ ☐ Verify sunshades down, cover installed | | EMU 3004 | 9. | Remove as complete units [Leg Assemblies/Leg Sizing Ring/Boots] and temp stow | | | 10. | Remove Size 01 Waist Brief 052, s/n 2094 and temp stow. | | | 11. | Install Size 01 Waist Brief 029, s/n 2075 and set waist sizing cams (4) to Short/Short | | | 12. | Install protective covers from Pre-Gathered Waist Brief onto Waist Brief 052 and stow in "ISS Stow" mesh bag | | | 13. | Re-install [Leg Assemblies/Leg Sizing Rings/Boots] | | | 14. | Remove from Aft EDDA and temp stow in Node 1 for transfer to Shuttle | | EMU 3010 | 15. | Install on Aft EDDA | Page 3 of 7 pages 16. If boots installed, remove boots, verify no BSI installed and temp stow. Report size and s/n to **MCC-H**. If Boots are size 02, will be re-installed in step 24. If Boots are size 01, install covers, stow in "ISS Stow" mesh bag If no boots installed, remove protective covers from Leg Assemblies and temp stow Page 4 of 7 pages Blue Font – Indicates component to be swapped with EMU 3004 Green Font – Indicates components to be swapped with EMU 3018 Black Font – Indicates hardware remaining on EMU 3010 Figure 2 – EMU 3010 – Final Configuration Blue Font – Indicates component swapped from EMU 3004 Green Font – Indicates components to be swapped with EMU 3018 Black Font – Indicates hardware already on EMU 3010 or from ISS Pantry Page 5 of 7 pages EMU 3018 - 17. Remove [0.5" Leg Sizing Rings s/n 132,133/Boots s/n 240] and install on EMU 3010 - 18. Remove Leg Assemblies s/n 277,278 - Install protective covers - Stow in "ISS Stow" mesh bag - 19. Remove Waist Brief s/n 051, and temp stow for install on EMU 3010 EMU 3010 - 20. Remove [Waist Brief s/n 045/Leg Assemblies s/n 215,216/0.5" Leg Sizing Rings s/n 132,133/Boots s/n 240] and install on EMU 3018 - 21. Install Waist Brief s/n 051 and set cams (4) Long/Short - 22. Install Leg assemblies 243, 244 and set cams (8) Short/Long. - 23. Install 0.5" Leg sizing rings s/n 115, 116. - 24. If boots from step 16 are size 02, reinstall. If no boots or boots were size 01, install protective covers - 25. Remove Lower Arms s/n 337, 338 and temp stow for install on EMU 3018 Remove protective covers - 26. Install 0.5" Arm sizing rings s/n 142, 158 - 27. Install Lower Arms s/n 377, 378 and set cams (8) to Short/Long EMU 3018 - 28. Remove EMU Gloves FN1 and temp stow - 29. Remove Lower Arms s/n 433, 434 - Install protective covers - Stow in "ISS Stow" mesh bag - 30. Install Lower Arms s/n 337,338 and set sizing cams (8) to Short/Long - 31. Install EMU Gloves FN1 - 32. Verify waist cams (4) are Short/Short and leg sizing cams (8) are Short/Long (per FD9 pen and ink to bubble people on FS 12-28) EMU 3004/ 3018 DCMs 33. $\sqrt{O2}$ ACT – OFF \sqrt{PWR} – SCU \sqrt{DCM} Purge vIv – Op (up) √WATER – OFF, Switch Guard installed ## **28-0069 (MSG 142) STS-134 POST EVA EMU RECONFIGURATION** (180 min) Page 6 of 7 pages 34. Verify/reconfigure EMUs and ECOK per the following table: | EMU 3004 (FT↓) | EMU 3018 (FN↓) | |--
---| | ☐ LiOH (any used) ☐ Helmet, sunshades down, cover installed ☐ LTA ☐ EMU Gloves FT1 ☐ Wrist Mirrors (2) [swap to worst] | ☐ LiOH (any used) ☐ Helmet, sunshades down, cover installed ☐ LTA ☐ EMU Gloves FN1 ☐ Wrist Mirrors (2) [swap to worst] | | EMU Crew Options Kit (ECOK) (FT) | EMU Crew Options Kit (ECOK) (FN) | | □ FT EVA 1, 2, & 3 Ziplock Bags □□□ TCUs (top, bottom) □□□ Socks □□□ Wristlets □□□ Comfort Gloves □□□ Moleskin □□□ Patch, Stripes, American Flag □ LCVG FT1 (w/biomed sternal harness and signal conditioner) □ EMU Gloves FT2 □□ Comm caps FT1 & FT2 | □ FN EVA 2, 3 & 4 Ziplock Bags □□□ TCUs (top, bottom) □□□ Socks □□□ Wristlets □□□ Comfort Gloves □□□ Patch, Stripes, American Flag □ LCVG FN1 (w/biomed sternal harness and signal conditioner) □ EMU Gloves FN2 □□ Comm caps FN1 & FN2 | | EMU Crew Options Kit (ECOK) (CF) | | | □ CF EVA 1 & 4 Ziplock Bags □□ TCUs (top, bottom) □□ Socks □□ Wristlets □□ Comfort Gloves □□ Mole Skin □□ Patch, Stripes, American Flag □ X Valsalva/Lens Template □□ Fresnel Lenses (2) □ LCVG CF1 (w/biomed sternal harness and □□ EMU Gloves CF1 & CF2 □□ Comm caps CF1 & CF2 | signal conditioner) | | SODE LOCKER 35 Ratriava now ISS EVA S | Systems Chacklist (white) from STS: | | SODF LOCKER 35. Retrieve new ISS EVA S
MF71G deploy in C-Lk | ystems Checkist (white) HOM 313, | | A/L1O1, M-02 36. Retrieve PGT Battery s/r
Bag s/n 1038 TOOLS TRANSFER
Green Mesh
Bag | n 1004, wrap in bubble wrap, and stow in
Bag | Page 7 of 7 pages 37. Configure/verify contents of SYSTEMS TRANSFER Bag per following **SYSTEMS** TRANSFER Bag table: | | SYSTEMS TRANSFER Bag | | | | | | | |--|---|---|--|--|--|--|--| | | Verify already in Bag: □□□ ISS Cuff Checklists (3) (old) □□ CREWLOCK DEPRESS/REPRESS Cue Card (2) old □ STS-133 ISS EVA Systems Checklist (old) □□□□□□□ EMU LiOH (6) (used) | | | | | | | | Configure: □ STS-134 CONSUMABLES TRACKING/BATTERY RECHARGE PLAN CUE CARD □ EMERGENCY UNDOCKING/EVA TRANSFER CUE CARD □ CREWLOCK DEPRESS/REPRESS CUE CARD — Mark's □ ISLE PREBREATHE Cue Card with Data from EVA #3 □ STS-134 ISS EVA Systems Checklist (Brown stripe) (Brown stripe copy bring back to STS; leave white copy*) □□ STS-134 EVA CHECKLIST (2) (SPARE and MASTER) | | | | | | | | | , | *Retrieve | white copy from MF71G | | | | | | | ISS STOW: | 38. Sto | ow the following ISS equipment | | | | | | | A/L1O1, M-02
Bag s/n 1010 | 0 | Waist Brief SZ 01 s/n 2094/052 (from EMU 3004) □ Lower Arms SZ 02 s/n 433, 434 (from EMU 3018) □ Boots size 01 if they were installed on EMU 3010 (step 16) | | | | | | | 2.0 CTB s/n | 1082 | ☐☐ Leg Assemblies SZ 02 s/n 277, 278 (from EMU 3018) | | | | | | | A/L1D0_Behind
Closeout, 1.0
s/n 1163 | | ☐ Sizing Ring pouches (2) | | | | | | | Stow H2O Rec | Stow H2O Recharge Bag, Miscellaneous ULF6 Pre-gather | | | | | | | | NOD2O2 | | ☐ CWC s/n 1059 | | | | | | | NOD1P4_A1
0.5 CTB EMU
Water Processing
Kit, s/n 1086 | | ☐ Shuttle Blue/Blue Hose s/n 5010 ☐ ☐ Red/Yellow QD Adapter (2) | | | | | | | Temp Stow | | ☐ PWRs s/n 1007, 1026 Will be filled on Shuttle on FD14 by Mark | | | | | | PMM_Endcone 0.5 CTB s/n 1258 mesh bag, was not used) Helmet Light Assembly s/n 1008 (originally in EVA Systems 2 #### MSG 143 - STORRM Summary - STORRM sensors performed phenomenally during rendezvous and docking! Due to your quick actions, STORRM experienced minimal impacts due to the funnies we encountered. - Preliminary analysis shows VNS acquisition near the 5.7 km maximum capability of the - 4 VNS, greatly exceeding the requirement of 5.0 km. STORRM also collected beautiful images - 5 with the docking camera, including views of the Earth, ISS, and stars from about 60km - 6 through docking. We retrieved sufficient data during docked ops to determine what - configuration file changes are needed to support Undock and Re-RNDZ. Photogrammetry - 8 images met STORRM needs as well. We plan to uplink a STORRM Undock/Re-rendezvous - message prior to undocking that will give you more details on any procedure/timeline changes that will be needed for STORRM on undock day. 10 11 12 13 14 15 16 17 18 19 2.0 21 22 23 2.4 25 26 27 2.8 30 31 32 33 34 35 36 37 38 40 41 42 43 44 45 46 47 48 49 50 9 Background on a few STORRM issues encountered during rendezvous and docking ops: - Starting around 300 feet, the DRU3 write rate changed to higher than expected—We have added a DRU3 Checkout activity to today (FD13) to assess the current state of the write process. We expect this checkout to confirm that the problem is now corrected due to power cycles of the system. We have adjusted configuration file settings to accommodate the impact for UNDOCK/RE-RNDZ. If the problem persists, it will require actions from you during UNDOCK/RE-RNDZ/SEP. For the DRU3 checkout activity, we'll have you perform a modified STORRM Tools Checkout procedure that is Msg 144. We'll also use this modified Tools Checkout procedure for the STORRM Tools Checkout on FD14. - STORRM Application did not switch to TCS for range source during rendezvous— Root cause has been determined and will not cause an issue during UNDOCK or SEP phases. If the issue recurs during RE-RNDZ, it is OK to stay on SV since we are not proceeding inside 600 feet. - The STORRM Docking Camera did not mode properly when the active command was sent from the software we saw this phenomenon sporadically during pre-flight testing during the commands in the initialization sequence. We don't expect this to happen again since in our experience it did not happen regularly, however; we will be watching carefully and will ask you to send the Docking Camera the manual command to ACTIVE if necessary as you did during rendezvous. - DRU temperature The DRU temperatures are not behaving as predicted. Due to things running hot, there will be a small operational change between UNDOCK and RE-RNDZ phases to help cool things down. We'll have you exit the software after 19,000 ft which will cause the AEA to power off and we'll then have you re-start the software right after the MC5 burn. - DRU3 had a reset during Data Retrieval We experienced intermittently throughout the STORRM pre-flight testing. This was one of the failures we threw you during the STORRM Demo in Boulder - you did a great job bringing the system back up both times! - During Data Retrieval on the day after the STORRM AP swap we had intermittent interruptions to our DRU Ethernet communication. The STORRM CABLE TROUBLESHOOTING procedure that Mark performed for us looks like it recovered the Ethernet. - PDU alert during rendezvous a PDU current limit was set too low in the STORRM Application. We changed the limit in the configuration file so this alert will not persist during future operations. - The blank screen you experienced when you opened the STORRM PGSC this will happen if the lid is closed while Windows is booting up so we recommend not closing the lid until after that process completes. END OF PAGE 1 OF 1, MSG 143 #### MSG 144 - Modified STORRM Tools Checkout | 1
2
3
4 | SSP2 | STORRM AVIONICS PWR - ON (tb-gray) STORRM SNSR PWR - ON (tb-gray) STORRM LASER - ON (tb-gray) | |----------------------------------|-------------------|--| | 5
6
7 | | Verify S-Video connection to AVIU. If disconnected, reconnect followed by
pwr cycle of PGSC before proceeding. | | 8
9
10
11 | PGSC | 5. Start STORRM App 5.1. Select Shuttle Apps icon 5.2. Select STORRM folder 5.3. Select STORRM icon | | 13
14 | | 6. $\sqrt{\text{System Mode}}$ = Initialization, then Idle (approx. 2 min.) | | 15
16
17
18 | | NOTE STORRM application window must be selected in order for the function keys to operate correctly | | 19
20 | | 7. Select STORRM application window | | 21
22
23
24 | | <u>NOTE</u> PGSC Alert is expected during periods the Rndz Nav software is disabled. | | 25
26
27
28 | | 8. Verify proper STORRM operation 8.1 √DRU1 Powered - green It on 8.2 √DRU3 Powered - green It on | | 29
30
31
32 | | If DRU3 C/O (FD13): 8.3 √Range source lamp - red It on If STORRM TOOLS C/O (FD14): 8.3 √Range source lamp - green It on | | 33
34
35 | | 8.4 Select [F4] DRU 1 Sub-System Alerts screen √ DRU 1 status mode = 1 | | 36
37 | | 8.5 Select [F5] DRU 3 Sub-System Alerts screen
√DRU 3 status mode is 1 | | 38
39
40 | | 8.6 Select [F9] Sensor Enclosure Sub-System Alerts screen √Temp08_SE_1: +5.0° < T < 42°C √Temp09_SE_2: +5.0° < T < 42°C | | 41
42 | | 8.7 Select [F1] Main Screen | | 43
44
45
46
47 | | If DRU3 C/O (FD13):
 8.8 √Only PGSC alert on the Alerts Bar
If STORRM TOOLS C/O (FD14):
8.8 √ No Alerts on Alerts Bar | | 48
49
50
51
52
53
 * * * * * * * * * | If any above indications not seen, Notify MCC Select [F2] Alerts Page Check cable connections but do not disconnect Select [Clear All] to clear alerts Wait 1 min If alert still present, √MCC Select [F1] Main Screen | | 55
56 | | | END OF PAGE 1 OF 3, MSG 144 #### MSG 144 - Modified STORRM Tools Checkout | 1 | | 9. Phase Select → 01-TOOLS-CHECKOUT | |----------------------|--------|---| | 2 | 00:00 | 10. MODE Select → DATA COLLECTION → Accept MODE | | 4
5 | | 11. Verify 01-TOOLS-CHECKOUT box checked and System Mode = Data Collection | | 6
7
8 | | 12. Select [F4] DRU 1 Sub-System Alerts screen Verify DRU1 Communications Status TLM Counter - incrementing | | 9
10
11 | | 13. Select [F5] DRU 3 Sub-System Alerts screen Verify DRU3 Communications Status TLM Counter - incrementing | | 12
13 | | 14. Select [F1] Main Screen | | 14
15
16 | | NOTE Ignore DC ALERT during this process. | | 17
18
19
20 | | After initiating the DATA COLLECTION mode command, a 14 minute automated process begins. For the first 10 minutes of this process the VNS is warming up and the System Busy light will be on. Then the DC will perform a Built In Test (BIT) and go to | | 21
22
23 | | standby. Also the VNS will become active and collect data for 2 minutes. During this 2 minutes, the DC and VNS age counters will become active (increment and reset to zero) and the DC image will appear as shown in Figure 1 below. During the last 2 | | 24
25
26 | | minutes of this process the VNS remains active and the DC becomes active so the DC image will go live. After 14 minutes, the automatic process will shut off the VNS and DC. The images on the screen will go black until the application is commanded to | | 27
28 | ~10:00 | IDLE. | | 29
30 | | 15. √VNS Range Age counter is incrementing (0 to 30) | | 30
31 | | 16. √R (VNS Est) is between 4700 and 5400 ft | | 32 | | 17. Verify Docking Camera test image is as shown in Figure 1 below or is a live image | | | | R (VNS Est)(ft) Docking Camera Image 55 Age | Figure 1 - Docking Camera Test Image 33 34 #### MSG 144 - Modified STORRM Tools Checkout | 1
2
3
4 | | If DRU3 C/O (FD13): 18. √Range Source lamp is lit red and R(WinDecom) is red text If STORRM TOOLS C/O (FD14): 18. √Range Source lamp is lit green and R(WinDecom) is black text | | |--|------------------------------------|--|---| | 5
6 | +14:00 | | | | 7
8
9
10
11
12
13 | | 19. Verify proper STORRM operation 19.1 √System Busy - red It off 19.2 √VNS Powered - green It off 19.3 √DC Powered - green It off 19.4 √DRU1 Powered - green It on 19.5 √DRU3 Powered - green It on | | | 15
16
17
18
19
20
21
22
23 | * * * * * * * * * * * * | If any above indications not seen, Notify MCC Select [F2] Alerts Page Check cable connections but do not disconnect Select [Clear All] to clear alerts Wait 1 min If alert still present, √MCC Select [F1] Main Screen | * | | 24
25 | | 20. Mode Select → IDLE → Accept MODE 21. √System Mode = Idle | | | 26
27
28
29
30 | | 22. Shutdown STORRM application [Ctrl-Shift-F12] 23. √System Mode = Termination 24. √STORRM application window closed | | | 31
32
33
34 | SSP2 | 25. STORRM LASER PWR - OFF (tb-bp)26. STORRM SNSR PWR - OFF (tb-bp)27. STORRM AVIONICS PWR - OFF (tb-bp) | | | 35
36
37
38
39
40
41 | | On MCC GO,
28. STORRM PGSC pwr - off | | | 42
43
44
45 | | | | | 46
47
48
49 | | | | | 50
51
52
53 | | | | | 54
55 | | | | END OF PAGE 3 OF 3, MSG 144 parts of the procedure to ensure successful data collection. 5 6 7 8 9 10 11 #### Operational Overview - The Spinal hardware is unstowed from ISS and installed on the CDR seat. - The CDR seat is configured high enough and all the way forward to ensure consistency between measurements and to ensure proper subject placement. CDR Kelly and PLT Box, these are intended to provide a brief overview and emphasize the important The lap belts of the CDR seat should be wrapped around the joint to ensure the subject is properly restrained in the seat and that the lap belt adjustment is accessible. 12 13 14 15 16 17 18 19 2.0 21 26 27 2.8 29 34 - The Anthropometer is mounted such that the head rest pin in the seat aligns with the hole in the leg of the Anthropometer Base and that all the numbers on the Slider Post and Head Bar face the camera. - A camera is mounted on a multi-use arm and installed in the R6 camera shoe. - A test photograph is taken and downlinked for the experiment team to verify the initial set-up configuration. - In this picture we are ensuring the view is directly orthogonal with the CDR seat and that the seat pan, seat back and top of the anthropometer are visible. Focus should be on the side of the CDR seat. Data is captured from the pictures and a straight orthogonal view will provide the best data. Example pictures are available in the - Once the configuration is verified, the subject is positioned and fastened in the seat. - Spinal Log is in manilla envelope inside back cover of ASSY OPS. - Data collection is taken for each subject. - One session includes two measurements each from the Anthropometer and pictures. Subjects should stretch in between each set of measurements by unbuckling the lap belt, float away/stretch, and repositioning for the second set of measurements. - Make sure to keep the camera parallel to the R6 wall and not pitched to deck or overhead for a direct orthogonal view. - The measurement number might differ between the two measurements. It is more important to have the subject positioned the same for both trials, even though the numbers might vary. - Ignore sensation of not feeling contact with the seat, as long as restrained tightly with the correct method you will be in contact with the seat (if additional data points are attempted please record on log and note how the data point was different from nominal procedures). - The data collection images are downlinked. - The Spinal hardware is disassembled, CDR seat reconfigured, and hardware stowed per Return Item 737. ## 2 MYCO-STS SAMPLE-CLCT (PLT) - 147/23:56 | # | Location | Item Name | P/N | S/N | B/C | Notes | | | |---|-----------------------------|-----------|------|-----|-----------|-------------------------------|--|--| | T | Type: Standard | | | | | | | | | 1 | Distributed to crew on FD12 | Myco Kit | MK-1 | 021 | MYC01021N | | | | | T | Type: Restow | | | | | | | | | 2 | JPM1_Deployed | Myco Kit | MK-1 | 021 | MYC01021N | Used for MYCO-ULF6-MELFI INS. | | | **ULF6 FD 13 Stowage Notes** 4 5 CDRA-BED-R&R (MS1/MS4) - 148/03:06 | # | Location | Item Name | P/N | S/N | В/С | Notes | |-----|-----------------|-------------------|-----|-----|-----|-------------------------------------| | Тур | pe: Standard | | | | | | | 1 | | Disposable Gloves | | | | NOD1O4_C1 - Glove Pantry | | 2 | | Digital Camera | | | | Deployed | | 3 | | Dry Wipes | | | | PMA1 - USOS Hygiene
Resupply | | 4 | Crew Preference | Kapton Tape | | | | NOD1O4_B1 - Tape Pantry | | 5 | Clew Fleierence | Sharpie | | | | NOD1O4_C1 - Office Supply
Pantry | | 6 | | Ziplock Bag | | | | NOD2O1 - Ziplock Pantry | | 7 | | Braycote | | | | NOD1O4_A2 - 12x12 Ziplock
Bag | | 22 | NOD1D4_G2
Drawer 4 | Small Needle Nose Pliers | SKG33117562-
770 | | If required. | |----|-----------------------|---|---------------------|---------|--------------| | 21 | Drawer 3 | 2" Crowsfoot, 3/8" Drive | SEG33114127-
303 | | | | 20 | NOD1D4_G2 | (200-1000 in-lbs) Trq
Wrench, 3/8" Drive | SEG33117289-
303 | M213579 | | | 19 | | Universal Joint, 1/4" Drive | SKG33117562-
010 | | | | 18 | | 10" Ext, 1/4" Drive | SKG33117562-
766 | | | | 17 | | 6" Ext, 1/4" Drive | SKG33117562-
765 | | | | 16 | | 4" Ext, 1/4" Drive | SKG33117562-
764 | | | | 15 | | 9/16" SOCKET, 1/4"
DRIVE | TMD18 | | | | 14 | Drawer 2 | 5/16" Socket, 1/4" Drive | SKG33117562-
697 | | | | 13 | NOD1D4_G2 | 3/8" Socket, 1/4" Drive | SKG33117562-
699 | | | | 12 | | (40-200 in-lbs) Trq
Wrench, 1/4" Drive | SEG33112394-
301 | M206421 | | | 11 | | (10-50 in-lbs) Trq Wrench,
1/4" Drive | SEG33112395-
301 | M206422 | | | 10 | | 3/8" to 1/4" Adapter | TM1 | | | | 9 | | Ratchet, 3/8" Drive | SKG33117562-
938 | | | | 8 | | Ratchet, 1/4" Drive | SKG33117562-
939 | | | | 23 | NOD3_Deployed | 8.5" Handrail | SEG33117290-
301 | 1033 | | | | | |---------------|---|---|----------------------------|-----------------|----------------------|--------------------|--|--| | 24 | NOD3F5 | Wet/Dry Vacuum Cleaner | SEG39125637-
303 | 1009 | BCC00374J | | | | | 25 | PMM1P1_A2 | Tool Pouch Assembly | | 1004 | | | | | | 26 | 0.5 CTB S/N 1265
Vacuum Acc./Hair Cuts | Crevis Tool | SDG39125646-
001 | | | | | | | 27 | JPM1F2
5 MLE Stowage Bag:
Bag C | CDRA Desiccant/Sorbent
Bed | 2352540-1-3 | D0002 | 00143836J | Resupply Item 27.1 | | | | Тур | e: Restow | | | | | | | | | 28 | Ref. Transfer List
Return Item #709 | CDRA Desiccant/Sorbent
Bed | 2352540-1-3 | D0003 | | | | | | | SPINAL-H/W-SETUP (CDR) - 148/08:06 | | | | | | | | | SP | INAL-II/W-SETOF (CDK) | - 140/00.00 | | | | | | | | # | Location | Item
Name | P/N | S/N | B/C | Notes | | | | # | · · · · | | P/N | S/N | B/C | Notes | | | | # | Location | | P/N
SJG46121776-
301 | S/N 1004 | B/C HRF09342J | Notes | | | | # Ty p | Location De: Standard | Item Name Spinal Elongation Kit | SJG46121776- | | | Notes | | | | # Ty p | Location De: Standard JPM1F6_B1 | Item Name Spinal Elongation Kit | SJG46121776- | | | Notes
Notes | | | | # Tyr 1 SPI # | Location De: Standard JPM1F6_B1 INAL-H/W-SETUP (PLT) | Item Name Spinal Elongation Kit - 148/08:06 | SJG46121776-
301 | 1004 | HRF09342J | | | | | # Tyr 1 SPI # | Location De: Standard JPM1F6_B1 INAL-H/W-SETUP (PLT) Location | Item Name Spinal Elongation Kit - 148/08:06 | SJG46121776-
301 | 1004 | HRF09342J | | | | | CD | CDRA-FRAME-INSTALL (MS1/MS4) - 148/08:11 | | | | | | | | | |-----|--|---|---------------------|---------|-----|----------------------------------|--|--|--| | # | Location | Item Name | P/N | S/N | B/C | Notes | | | | | Туј | Type: Standard | | | | | | | | | | 1 | | Digital Camera | | | | Deployed | | | | | 2 | | Dry Wipes | | | | PMA1 - USOS Hygiene
Resupply | | | | | 3 | | Velcro Strap | | | | NOD1O4_B1 - Tape Pantry | | | | | 4 | Crew Preference | Kapton Tape | | | | NOD1O4_B1 - Tape Pantry | | | | | 5 | | Gray Tape | | | | PMM1P1_D - Tape Pantry | | | | | 6 | | Sharpie | | | | NOD1O4_C1 - Office Supply Pantry | | | | | 7 | | Ziplock Bag | | | | NOD2O1 - Ziplock Pantry | | | | | 8 | JLP1P1_G
G, B/C BOE430J | Coldplate/Wireway Covers
Kit (Cookie Sheets) | SJG33111361-
301 | | | If required. | | | | | 9 | NOD1D4_B1
Misc Strap Ziplock | Adjustable Length Tether | G11F5140-1 | 024 | | | | | | | 10 | | Ratchet, 1/4" Drive | SKG33117562-
939 | | | | | | | | 11 | | 4" Ext, 1/4" Drive | SKG33117562-
764 | | | | | | | | 12 | NOD1D4_G2
Drawer 2 | 5/32" Hex Head, 1/4" Drive | SKG33117562-
742 | | | | | | | | 13 | | (40-200 in-lbs) Trq
Wrench, 1/4" Drive | SEG33112394-
301 | M206421 | | | | | | | 14 | | 9/16" SOCKET, 1/4"
DRIVE | TMD18 | | | | | | | | 15 | NOD1D4_G2 | Static Wrist Tether | SKG33117562- | | | | | | | | | Drawer 5 | | 335 | | | | | | |-----------------------------------|--------------------|-----------|--------------|-----|-----|-------|--|--| | SPINAL-H/W-STOW (CDR) - 148/12:11 | | | | | | | | | | # | Location | Item Name | P/N | S/N | B/C | Notes | | | | Type: Restow | | | | | | | | | | | Ref. Transfer List | | SJG46121776- | • | | _ | | | #### MSG 147 - MHA Installation in Middeck Ceiling | 1 | OBJECTIVE: II | nstall MHA to Middeck Celling | |---|--------------------|-------------------------------| | 2 | LOCATIONS: | Middeck ceiling near airlock | | 3 | TOOLS REQD: | | | 4 | MA16D | 1/8" Allen Driver | | 5 | | 3/16"socket | | 6 | | 1/4" Driver Handle | | 7 | | #8 Torque-tip screwdriver | | 8 | | | | | | Mounting plate | 9 28 Retrieve MHA, mounting plate, screws and locking nuts from crew 10 temp stow location 2. Install MHA to mounting plate (four torque-tip screws, four self-locking 12 nuts, #8 Torque-tip screwdriver, 3/16" socket). Hand-tighten MHA 13 screws 14 15 If torque-tip screws do not engage 16 nuts sufficiently, remove velcro from 17 back of MHA, and re-install screws 18 Install MHA and mounting plate to middeck ceiling (three fasteners, 3. 19 1/8" Allen Driver). Hand-tighten fasteners 20 4. √ MID DECK COMM CCU PWR - OFF MO39M 21 5. Mate MHA cable to MO39M 22 6. MID DECK COMM CCU PWR - ON 7. Perform comm check with QDMs, verifying J1, J2, and J3 ports 24 MID DECK COMM CCU PWR - OFF 8. 25 9. Connect QDM/HHM connections as required, report config to MCC 26 MID DECK COMM CCU PWR - ON (as required) 10. 27 END OF PAGE 1 OF 1, MSG 147 11. Stow tools MSG 149A (28-0085A) - FD12 MMT Summary Page 1 of 1 #### 1 FD12 MMT Summary The MMT met today to review orbiter systems and mission progress. The mission is proceeding very well including the successful completion of EVA 4. RCC is cleared for entry. OPO provided a summary of the assessments and there were no concerns noted. During EVA 4 debris was noted floating when the crew was on the P3 truss segment near the SARJ. Preliminary assessment indicates that it was likely a label and is not considered a concern. Great job executing 4 fantastic EVAs! Cryo margins above a 16+0+2 mission: 1 day 13 hours non-SSPTS; 3 days 3 hours SSPTS. Page 1 of 1, MSG 149A (28-0085A)